Oregon DOT Geometronics Unit Update Ken Bays Lead Geodetic Surveyor ODOT Geometronics Unit 16 September 2008 CGSIC States & Localities Savannah, Georgia #### Mission: ODOT Geometronics Unit Preserve and enhance geodetic control in the State of Oregon #### Overview - Gravity Campaign in Oregon - NGS National Gravity Survey Plan - Oregon Gravity Surveys 2007 - Precise Digital Leveling in Oregon - Oregon Real-time GPS Network Update - Outreach/Education ## Gravity - NGS National Gravity Survey Plan - 2007 OregonGravity Survey ## Sir Isaac Newton (1643-1727) #### NGS National Gravity Survey Plan - The GRAV-D Project: - Gravity for the Redefinition of the American Vertical Datum - "Accurate gravity data is the foundation for the Federal government's determination of heights" #### Why a Gravity Survey is Needed - "GPS Ellipsoid heights cannot be used to determine where water will flow, and therefore are not used in topographic/floodplain mapping." - "Orthometric heights are related to water flow and more useful." - NGS National Gravity Survey Plan ## Geoid - Ellipsoid Relationship #### Why a Gravity Survey is Needed - "In order to transform from ellipsoid heights to orthometric heights, a model of the geoid must be computed." - "Geoid modeling can only be done with measurements of the acceleration of gravity near the Earth's surface." - NGS National Gravity Survey Plan ## Grav-D Project Summary - I. High resolution snapshot - to repair and improve existing gravity holdings - a one-time survey with dense spatial coverage but short time frame (7-10 years) - Rely heavily on airborne gravity - II. Low resolution movie - to track the temporal changes to the gravity field on a broad scale - a re-occurring survey with very coarse spatial coverage and a long time span. - III. Terrestrial Partnership Surveys - to measure and/or track very localized gravity values of particular importance to the fine-scale local determination of heights ## Campaign III: Terrestrial Partnership Surveys - "A 'boots-on-the-ground' re-check of each place where new airborne gravity surveys disagree with existing terrestrial gravity data" - "In general such surveys are expected to rely heavily upon the partnerships NGS has formed, and will form, through a National Height Modernization program" - "NGS will engage local partners in the surveys, including loaning equipment and providing training in the use of the equipment, and submittal of processed data to NGS." - "Potential for localized geoid slopes to be directly determined from field surveys of co-located (space and time) leveling and GPS." #### From Astoria to Crater Lake.... ##A Story of Bouys & Gals ### Unit of Gravity Measurements - Gal = 1 cm/sec2 - Named in honor of Galileo Galilei #### "Average" Gravity Force on Earth's Surface - 32 ft/sec² is "average" force on Earth's surface - = 9.8 meters/sec^2 - = 980 centimeters/sec² (or 980 Gals) - = 980,000 milliGals (mGals) - Typically, gravity observations are recorded in **milliGals**, a milliGal is about 1 millionth of the acceleration of gravity at the earth's surface. | CRAVITY PAGE CTATION | | | | | |---------------------------|---------|-----------------------|---------------------|------------| | GRAVITY BASE STATION | | | | | | LATITUDE | | STATION DESIGNATION | | | | 43°05,3'N (1) | | ٠. | | | | LONGITUDE | 6 4 A D |] | | | | 110°57.5W 1/0/~ 57 20 (1) | | ALKALI LAKE | | | | ELEVATION COUNTRY/STATE | | | | | | METERS | | USA/Oregon | | | | REFERENCE CODE NUMBERS | | ADOPTED GRAVITY VALUE | | | | DOD_1277-0 | | | | | | IGB 15639 | | g = | £= 980 033.59 mgals | | | | | | | | | <u>'</u> | ı ' | ESTIMATED ACCURACY | | DATE | | | | | mgais | MONTH/YEAR | | | | 0.1 | Eato | July 73 | DESCRIPTION AND/OR SKETCH The observations were made at Alkali Lake Airport in Oregon. The site is located at the north edge of the landing strip, in line with the center line of the road leading to the landing strip from HWY 395. (1) #### Astoria - This is a Tidal Beach Mark. SC1055 SC1055 TIDAL BM SC1055 DESIGNATION & 943 9040 TIDAL 12 CBN - This is a Cooperative Base Network Control Station. ``` SC1055 STATE/COUNTY- OR/CLATSOP SC1055 USGS QUAD - ASTORIA (1984) *CURRENT SURVEY CONTROL SC1055 SC1055* NAD 83(1998) - 46 12 26.45816(N) 123 46 01.25297(W) ADJUSTED 18.03 (feet) ADJUSTED - 5.495 (meters) SC1055* NAVD 88 -17.468 (meters) (03/21/00) GPS OBS SC1055 ELLIP HEIGHT- SC1055 GEOID HEIGHT- -22.94 (meters) GEOID03 5.496 (meters) 18.03 (feet) COMP SC1055 DYNAMIC HT - NAVD 88 SC1055 MODELED GRAV- 980,713.5 (mgal) SUPERSEDED SURVEY CONTROL SC1055 SC1055 NAD 83(1991) - 46 12 26.45592(N) 123 46 01.25507(W) AD(SC1055 ELLIP H (10/13/99) -17.347 (m) GP(SC1055 NAD 83(1991) - 46 12 26.46255(N) 123 46 01.21573(W) AD(- SC1055 NAD 27 - 46 12 27.08765(N) 123 45 56.70363(W) AD(5.50 (m) 18.0 (f) LEVELING SC1055 NAVD 88 (10/13/99) SC1055 MARKER: DJ = TIDAL STATION DISK SC1055 SETTING: 37 = SET IN A MASSIVE RETAINING WALL old flag pole SC1055 STAMPING: TIDAL NO 12 1962 down, but distance SC1055 MARK LOGO: CGS SC1055 MAGNETIC: N = NO MAGNETIC MATERIAL from base of a SC1055 STABILITY: B = PROBABLY HOLD POSITION/ELEVATION WELL SC1055 SATELLITE: THE SITE LOCATION WAS REPORTED AS SUITABLE FOR GPS flag pale correct SC1055 - Date Condition Report By SC1055 HISTORY station is 2.6 m CGS MONUMENTED SC1055 HISTORY - 1962 USPSQD - 20070325 GOOD SC1055 HISTORY NW OF NEW FLE RECOVERY NOTE BY NATIONAL GEODETIC SURVEY 1998 (CLS) THE STATION IS LOCATED ABOUT 4.0 KM (2.50 MI) EAST OF ASTORIA, AT THE U.S. COAST GUARD BASE TONGUE POINT, IN TOP OF THE EAST END OF THE CONCRETE SEAWALL ON THE SOUTH SIDE OF THE PIER. OWNERSHIP--U.S. COAST GUARD, TONGUE POINT FACILITY, ASTORIA, OR 97103-2099. CONTACT OFFICER THE DAY PHONE 503-325-2378. TONGUE POINT JOB CORPS CENTER MANAGER IS GEORGE SABOL, PHONE 503 ``` #### The Process - Absolute gravity measured by Dan Winester, NGS - Transfer absolute gravity reading to ground w/relative meter - Transfer absolute ground to Excenter - Search for Old Gravity Stations - Run relative loops from Excenter to previously observed stations (double run) #### Absolute Sites #### Absolute Gravimeter #### Absolute Gravimeter - Basically an accelerometer - The descent of a freefalling object inside of the absolute gravimeter is monitored very accurately with an accurately timed laser interferometer - Accuracy: 2 microGal (observed agreement between FG5 instruments) #### Transferring Gravity to the Ground #### Relative Gravimeter #### Relative Gravimeter - A spring used to counteract the force of gravity pulling on an object. - The change in length of the spring may be calibrated to the force required to balance the gravitational pull on the object. #### Excenters ## Transferring Absolute to Excenter #### Relative Sites ## 2007 Planning ## Searching for Gravity Stations - Very Old Poorly Written Descriptions - Many were not Monumented - ◆ 100+ Stations to Measure - Lots of Driving and Long Days - ◆ Three Months to Complete the State evation of the knife edge was 2,091 feet, based on city bench mark 2,089.7. The knife edge was 2 feet below the ground surrounding the building. U. S. 79, Boise, Idaho (Ada County, H. D. King, 1910).—Station is located at Boise, in the new (1908) east wing of the high school at Tenth and Washington Streets, in the boys' dressing room in the south part of basement, directly beneath the Tenth Street entrance. The receiver was mounted on three bricks, each cemented to the concrete floor. woop of room? The elevation of the knife edge was 2,697 feet, based on the elevation of the Oregon Short Line Railroad was about 10 feet below the surface of the ground surrounding the building. station destroyel U. S. 80, Astoria, Oreg. (Clatsop County, H. D. King, 1910). Station is located at Astoria, at the southeast corner of the intersection of Lafayette and Chemanus Streets, in the Federal building (customhouse and post office), in the northwest part of the basement. The receiver was mounted on three bricks, each cemented to the concrete pier in a temporary room. The elevation of the knife edge was 8.4 feet above mean half tide. It same lacation in 1923 The knife edge was 5 feet below the surface of the ground immediately surrounding the building U. S. 81, Sisson, Calif. (Siskiyou County, H. D. King, 1910).—Station is located at Berryvale, at the Sisson Tavern about 1 mile west and 1/4 mile south of Sisson railroad station, in the basement under the southwest corner of the main part of the building. The receiver was mounted on a concrete pier in a temporary room. The elevation of the knife edge was 3,439 feet, based on the elevation of the railroad track at Sisson. The knife edge was 1 foot above the surface of the ground on the west side of the building and 4 feet below the surface on the east side. U. S. 82, Rock Springs, Wyo. (Sweetwater County, H. D. King, 1910).—Station is located at Rock Springs, at the city hall, in the basement, in a room just east of boiler room near the middle of the southeast side. The receiver was mounted on a low concrete pier. The elevation of the knife edge was 1,909.5 meters, based on bench mark N 3 (on the city hall). The knife edge was 2 feet below the ground surrounding the building. U. S. 83, Paxton, Nebr. (Keith County, H. D. King, 1910).—Station is located at Paxton, at the Globe Hotel, in the southeast corner of the cellar under the storehouse at the rear. The receiver was mounted on three bricks, each cemented to the concrete floor. The elevation of the knife edge was 3,056 feet, based on bench mark 3060 (U.S.G.S.). MM 0208 The knife edge was 1.5 feet below the surface of the ground surrounding the hotel. U. S. 84, Bureau of Standards, D. C. (Washington, D. C., W. H. Burger, 1910).—Station is located at Washington, in room No. 16 in the Physical Laboratory or Main Building of the Bureau of Standards. The coom is near the center of the basement and without windows, its only door being almost directly approxite the 8.49 x 10.97 in ## Excenter to Existing Gravity Stations around the state ## ODOT put us up in some of the best places ### Precise Leveling in Oregon - Preservation and replacement of Benchmarks in Oregon - Run levels to stations of the Oregon Realtime GPS Network as part of Height Modernization program. - "Potential for localized geoid slopes to be directly determined from field surveys of co-located (space and time) leveling and GPS." NGS National Gravity Survey Plan ## Precise Leveling - Acquired all equipment - First order Leica DNA-03 level - Invar rods - Invar 60 cm strip (for vertical Bm's) - Thermisters - Turtles - Turning Pins - Acquired Training - NGS Precise Leveling Workshop - Curt Smith, NGS State Advisor tutorial provided on-project training #### Stanford Linear Accelerator Center Vertical Comparator for the Calibration of Leveling Equipment - A fully automated vertical comparator for the calibration of digital levels and invar staffs - Developed by the Metrology Department in cooperation with the Institute of Engineering Geodesy and Measurement Systems at the Graz University of Technology. - The vertical comparator was built in 2003 in the SLAC Metrology laboratory ## Oregon Real-time GPS Network www.TheORGN.net #### Administrator - Oregon Department of Transportation - Geometronics Unit - Program Manager: - ◆ Technical Manager: - ORGN Support: Ron Singh Ken Bays Randy Oberg ### Administrator Responsibilities - Network quality control - Network software operation - Network software maintenance and upgrades - User support #### Major Cooperators & Support - NGS - UNAVCO Plate Boundary Observatory - Washington State Reference Network - Exchange of raw GPS data streams across the Columbia River. - California and Idaho as their networks develops #### Partners - Partners will provide sites, GPS equipment, and other major infrastructure to the network. - Government agencies - Inter-Governmental Agreements - Private entities - Public-Private Partnerships # Some, but not all, of our Interested Partners | OBEC Consulting Engineers | Yamhill County | | | | |-----------------------------|---|--|--|--| | Polk County | City of Salem | | | | | Deschutes County | Clackamas County | | | | | EWEB | Marion County OR | | | | | City of Beaverton | Jackson County | | | | | City of Newberg | Lane County | | | | | Washington County | Tualatin Valley Water District Port of Portland Oregon State University | | | | | City of Springfield | | | | | | Curry County | | | | | | Washington DOT | City of Wilsonville | | | | | City of Bend | Clatsop County | | | | | Linn County | | | | | | David Evans & Associates | Douglas County | | | | | Lincoln County | Portland Water Bureau | | | | | Multnomah County | Benton County | | | | | Oregon Division of Aviation | Oregon Parks and Recreation Department | | | | #### Subscribers - Anyone who is not a partner and wants access to RTK correctors data from the ORGN. - Must have rover account set up - No direct fee at this time - Online rover account application at www.TheORGN.net - May have minimal fee in future to cover operation, maintenance, and upgrades, but not to cover the build of the infrastructure of the network. ## September 2008 #### December 2008 ## July 2009 # Can I Trust the ORGN for Accurate GPS Positions? #### Installation - Pre-testing of Positions - Extreme Care - Sturdy Antenna Mounts - Carefully Calculated Positions - Constant Monitoring of Antenna Positions - Precise Emphemeris used for Correctors #### Site Criteria Standards - 60 Km StationSpacing - Satellite visibility: clear view of sky - No electromagnetic interference - Pre-installation data quality sets: 3 days of GPS data - Continuous power w/ backup - Internet connectivity #### Quality Testing: DataCompleteness: CycleSlips: Pass (Value 142 slips, Threshold 240 slips) Multipath: Pass (Value 0.25m MP1 / 0.26m MP2, Threshold 1.5 m Pass (Value 99.4 %, Threshold 95.0 %) EpochsWithData: Pass (Value 100.0 %, Threshold 99.0 %) NavData: Pass Format: Pass RX Clock: Pass Other: Pass #### Quality Testing: CycleSlips: Fail (Value 420, Threshold 199) Multipath: Pass (Value 0.21m MP1 / 0.26m MP2, Threshold 1.5 m) DataCompleteness: Pass (Value 99.7 %, Threshold 95.0 %) EpochsWithData: Pass (Value 100.0 %, Threshold 99.0 %) NavData: Pass Format: Pass RX Clock: Pass Other: Pass ## Solid Antenna Mounts # ORGN Coordinates NAD83(CORS96)(Epoch2002) | | 100 | | | | _ | | | | | | | | |----|--------------|------------------|--|--------------|--------------|----------------------|-------------|---------|--------------|--------------|-------------|---| | | Α | В | С | D | E | F | G | Н | | J | K | | | 1 | | CORS NET | | | | | | | | | | _ | | 2 | | ASHL | LEIAT504 LE | | | | | | | | _ | | | 3 | | 2006-07 | 06-07 N 42-10 W 12 | | (meters) | ERROR (reading-mean) | | | | | | | | 4 | Ephem | <u>JulianDay</u> | | LONG | ELLIP. EL. | N(v) | <u>E(v)</u> | EI.(v) | <u>N(v2)</u> | <u>E(v2)</u> | EL.(v2) | | | 5 | Р | 318 | 50.47055 | 12.55213 | 609.16000 | 0.0000 | 0.0000 | 0.0052 | 0.00000 | 0.00000 | 0.00003 | | | 6 | Р | 321 | 50.47062 | 12.55210 | 609.15300 | 0.0000 | 0.0000 | -0.0018 | 0.00000 | 0.00000 | 0.00000 | | | 7 | Р | 330 | 50.47058 | 12.55207 | 609.15600 | 0.0000 | 0.0000 | 0.0012 | 0.00000 | 0.00000 | 0.00000 | | | 8 | P | 334 | 50.47056 | 12.55201 | 609.16100 | 0.0000 | -0.0001 | 0.0062 | 0.00000 | 0.00000 | 0.00004 | | | 9 | P | 335 | 50.47056 | 12.55202 | 609.15800 | 0.0000 | -0.0001 | 0.0032 | 0.00000 | 0.00000 | 0.00001 | | | 10 | P | 340 | 50.47056 | 12.55206 | 609.15100 | 0.0000 | 0.0000 | -0.0038 | 0.00000 | 0.00000 | 0.00001 | | | 11 | P | 344 | 50.47043 | 12.55208 | 609.15400 | -0.0001 | 0.0000 | -0.0008 | 0.00000 | 0.00000 | 0.00000 | | | 12 | P | 347 | 50.47058 | 12.55208 | 609.15300 | 0.0000 | 0.0000 | -0.0018 | 0.00000 | 0.00000 | 0.00000 | | | 13 | P | 350 | 50.47057 | 12.55209 | 609.15500 | 0.0000 | 0.0000 | 0.0002 | 0.00000 | 0.00000 | 0.00000 | | | 14 | Р | 359 | 50.47062 | 12.55217 | 609.15500 | 0.0000 | 0.0001 | 0.0002 | 0.00000 | 0.00000 | 0.00000 | | | 15 | Р | 1 | 50.47066 | 12.55208 | 609.14700 | 0.0001 | 0.0000 | -0.0078 | 0.00000 | 0.00000 | 0.00006 | | | 16 | | | | | | | | | | | | | | 17 | 11-day | mean | 50.47057 | 12.55208 | 609.15482 | USE | | sum v2 | 0.0000 | 0.0000 | 0.0001 | | | 18 | 4-day | | 50.47065 | 12.55213 | 609.15 | | | /N-1 | 0.0000 | 0.0000 | 0.0000 | | | 19 | | | -0.00008 | -0.00005 | 0.00482 | | | | √ Northing | √ Easting | √ Elevation | | | 20 | | | | | | | | Sigma = | 0.0001 | 0.0000 | 0.0031 | | | 21 | | | Direction an | d Distance - | · [inverses] | × | | 3 Sigma | 0.0002 | 0.0001 | 0.0094 | | | 22 | | | [[]] | | | | | | | | | | | 23 | | | General | | | | | | | | | | | 24 | | | From Point Id: ASHL 11 day | | | | | | | | | | | 25 | | | | | | | | | | | | | | 26 | | | <u>T</u> o Point Id: ☐ ASHL 4 day 2006 ☑ | | | | | | | | | | | 27 | | | Geodetic Azimuth: 337° 37' 26.0" | | | | | | | | | | | 28 | | | Ellipsoidal Distance: 0.0030 m | | | | | | | | | | | 29 | | | Ellipsoidal Height Diff.: -0.0048 m | | | | | | | | | | | 30 | | | | _ | | | | | | | | | | 31 | | | Slope Dist | ance: | 0 | .0057 m | | | | | | | | 32 | | | | | | | | | | | | | | 33 | | | | | | | | | | | | | | 34 | | | | | | | | | | | | | | | | | | | X I T | | \times | | | | · | | ### Comparison of Ephemerides - Broadcast (predicted) Ephemeris - Sent from GPS satellites as part of the navigation message when you are collecting data. - Precises Emphemerides - Ultra-rapid Ephemeris - ORGN Spider software grabs Ultra Rapid Emphemeris every few hours and applies to RT correctors transmitted by the ORGN. - Rapid Ephemeris - Final Precise Ephemeris #### IGS Product Table [GPS Broadcast values included for comparison] | IGS Product Table [GPS Broadcast values included for comparison] | | | | | | | | |--|--------------------|----------|-----------|---------------------|-----------------|--|--| | | | Accuracy | Latency | Updates | Sample Interval | | | | GPS Satellite Eph
Satellite & Statio | | | | | | | | | Broadcast | orbits | ~160 cm | real time | | daily | | | | | Sat. clocks | ~7 ns | | | | | | | Ultra-Rapid (predicted | orbits | ~10 cm | real time | four times
daily | 15 min | | | | half) | Sat. clocks | ~5 ns | | | 15 11111 | | | | Ultra-Rapid (observed | orbits | <5 cm | 3 hours | four times
daily | 15 min | | | | half) | Sat. clocks | ~0.2 ns | | | | | | | Rapid | orbits | <5 cm | 17 hours | daily | 15 min | | | | кари | Sat. & Stn. clocks | 0.1 ns | 17 nours | | 5 min | | | | Final | orbits | <5 cm | 12.4 | weekly | 15 min | | | | rinai | Sat. & Stn. clocks | <0.1 ns | ~13 days | | 5 min | | | # FAQ: Why am I not Hitting my Old Control Points when using correctors from the ORGN? #### Outreach/Education - OSU Workshop: Using the ORGN: Feb 2008 - PLSO Conference: Getting Started with the ORGN: March 2008 - ODOT Surveyors Conference: April 2008 #### Site Calibration - Calibrate to points that surround the project that have coordinates known in the local system. - Occupy calibration points with GPS while receiving real-time correctors from the ORGN, then calibrate to the local system. # FAQ: Why am I not hitting published HARN positions when I use correctors from the ORGN? - NGS has adopted a realization of NAD 83 called NAD 83 (NSRS 2007) for over 70,000 passive monuments (HARN brass caps). - This realization approximates (but is not, and can never be equivalent to) the more rigorously defined NAD 83 (CORS 96) in which CORS and OPUS (and Oregon Real-time GPS Network) coordinates are distributed." NGS #### Distortion Due to Elevation #### Distortion Due to Elevation # Low Distortion Projections Workshop November 4, 2008 Albany, Oregon Co-sponsors: - Oregon GPS Users Group - Oregon DOT Geometronics Unit - More info: www.ogug.net - Ken Bays - kenneth.bays@odot.state.or.us - 503-986-3543 - www.TheORGN.net #### NAD 83(CORS 96) and NAD 83(NSRS2007) - NGS has adopted a realization of NAD 83 called NAD 83(NSRS2007) for the distribution of coordinates of the High Accuracy Reference Networks (HARN) ~70,000 passive geodetic control monuments. - This realization approximates (but is not, and can never be, equivalent to) the more rigorously defined NAD 83 (CORS 96) realization in which Continuously Operating Reference Station (CORS) coordinates are and NGS Online Positioning User Service (OPUS) coordinates are distributed. - NAD 83(NSRS2007) was created by adjusting GPS data collected during various campaignstyle geodetic - surveys performed between the mid-1980's and 2005. - For this adjustment, NAD 83 (CORS 96) positional coordinates for ~700 CORS were held fixed (predominantly at the 2002.0 epoch. for the stable north American plate, but 2007.0 in Alaska and western CONUS) to obtain consistent positional coordinates for the ~70,000 passive marks, as described by Vorhauer [2007]. Derived NAD 83(NSRS2007) positional coordinates should be consistent with corresponding NAD 83(CORS 96) positional coordinates to within the accuracy of the GPS data used in the adjustment and the accuracy of the corrections applied to these data for systematic errors, such as refraction. - In particular, there were no corrections made to the observations for vertical crustal motion when converting from the epoch of the GPS survey into the epoch of the adjustment, while the NAD 83 (CORS 96) coordinates do reflect motion in all three directions at CORS sites. For this reason alone, there can never be total equivalency between NAD 83(NSRS2007) and NAD 83(CORS 96). - Note: NGS has not computed NAD 83(NSRS2007) velocities for any of the ~70,000 passive marks involved in this adjustment. Also, the positional coordinates of a passive mark will make reference to an "epoch date". Epoch dates are the date for which the positional coordinates were adjusted, and are therefore considered "valid" (within the tolerance of not applying vertical crustal motion). Because a mark's positional coordinates will change due to the dynamic nature of the earth's crust, the coordinate of a mark on epochs different than the listed "epoch date" can only be accurately known if a 3-dimensional velocity has been computed and applied to that mark.